Integrated Cost-Schedule Risk Analysis using Risk Drivers and Prioritizing Risks Presented at NASA PM Challenge February 9-10, 2010 Moody Gardens, Galveston TX David T. Hulett, Ph.D. Hulett & Associates, LLC Los Angeles, CA USA www.projectrisk.com / info@projectrisk.com / +1 (310) 476-7699 ### Agenda - Integrating cost and schedule risk analysis - The Risk Driver method - The schedule for an offshore gas production platform project - Risk Register risks and their parameters - Schedule Risk analysis results and priority risks - Cost Risk analysis results and priority risks - Risk Mitigation scenarios # Why Integrate Cost and Schedule Risk Analysis? (1) - Many cost risk analyses assume that the schedule is fixed at the baseline and do not account for the impact of schedule risk - Other cost risk analyses take ad hoc account of schedule risk but not through the schedule itself or from a schedule risk analysis result - This analysis shows that project cost and time are related and that we can model that relationship directly # Why Integrate Cost and Schedule Risk Analysis? (2) - Driving cost risk by schedule risk where appropriate: - Results in a better estimate of cost risk - Helps to understand where the risk comes from - Points to mitigation of risks that can affect both cost and schedule - Is based in the project schedule so we can see the time-profile of cash flow, risk adjusted # Results from Integrated Cost and Schedule Risk Analysis - The likelihood of schedule and cost success - The schedule and cost contingency reserve needed for desired level of certainty - The list of <u>risks</u> to schedule and to cost in ranked order of priority - Assists risk mitigation - Probabilistic cash flow # Integrating Cost and Schedule Risk Analysis - Some costs (labor, rigs, barges) are determined by changes in duration - Cost risk is driven by schedule risk since these resources cost more if they work longer - Cost risk may also be affected by uncertain burn rate/day - Other costs (equipment, material) are uncertain, but not because of activity duration #### Traditional 3-point Estimates of Duration - Traditional schedule risk analysis starts with the activity that is impacted by risks - Estimates the 3-points for optimistic, most likely and pessimistic duration - Creates a probability distribution for activity duration - Performs Monte Carlo simulation - Can we tell the high priority risks? This question is typically answered by: - Sensitivity <u>activities</u> that are correlated with total time risk - Criticality <u>activities</u> that are most likely on the critical path #### Some Problems with Traditional Approach - Makes poor use of the Risk Register that is usually available - Can tell which <u>activities</u> or <u>schedule paths</u> are crucial, but not which <u>risks</u> are driving - Traditional approaches cannot prioritize risks, only activities or paths ### We Propose the Risk Driver Approach: Start with the Risks Themselves - Drive the schedule risk directly by the risks already analyzed in the Risk Register - For each risk, specify: - Probability it will occur proportion of iterations it affects activity durations - Impact on time if it does in terms of multiplicative factors - Activities it will affect - This approach focuses on the risks, not on the risks' impact on activities # Flow Chart of Risk Management using the Risk Driver Approach Risk Identification – list of potential risks to the project Qualitative Risk Analysis – prioritized list of risks to time and cost Quantitative Risk Analysis Risk Driver Approach Mitigating schedule and cost risks Monitoring and controlling risk ### Three Types of Risk - <u>Uncertainties</u>, such as the level of labor productivity. - Ambiguities, such as the accuracy of cost estimates and schedules - These always occur but may have a range of impacts - Risk events that may or may not occur - These have both probability of occurring and impact ranges ### **Examples of Three Risk Types** | | Description | Likelihood | Dur Min | Dur Likely | Dur Max | |----|---|------------|---------|------------|---------| | 1. | Schedule is inaccurate, immature | 100.00% | 95.00% | 105.00% | 120.00% | | 2. | Construction Labor Productivity May Vary | 100.00% | 90.00% | 100.00% | 115.00% | | 3. | Quality, key personnel may be unavailable | 70.00% | 100.00% | 105.00% | 110.00% | - Schedule immaturity is an <u>ambiguity</u>. It has 100% probability of occurring and its impact range is both good and bad - Construction labor productivity is an <u>uncertainty</u> that, compared to the assumption, could be lower or higher - The possibility of quality, key personnel unavailability is a <u>risk event</u>. It may or may not occur, and in this case its impact is never to the good # Uncertainty and Ambiguity Risks Occur 100% of the time Associates Schedule inaccuracy operates in 100% of the time (all iterations). On a construction activity of 100 days duration the results are triangular The construction labor productivity risk would look similar to this figure ### Risk Events are Described by their Probability and Impact - If probability is < 100%, the risk will occur in that percentage of iterations, chosen at random - On an iteration if the risk occurs, a factor chosen at random from its impact range (following a triangular distribution) will multiply the duration of the activities to which it is assigned - If the risk does not occur the multiplicative factor is 100% with no effect on duration ### Risk Events occur with a Probability < 100% Here a risk event, the possible unavailability of quality key staff, occurs 70% of the time. Hence, in 30% (900) of the 3,000 iterations the original duration of construction, 100 days, is correct. In 70% (2,100) of the iterations, the duration is longer than 100 days as a triangle ### Risk Driver Strategy - Risks are usually higher-level strategic risks rather than tactical or technical risks - Data about risks is derived from in-depth interviews - A risk is usually assigned to several activities - An activity may have several risks assigned ### A Construction Activity with Three Risks Assigned Associates The interaction of the three risks produces the expected histogram. In traditional 3-point risk estimating, the analyst and interviewees must approximate the result of three risks on duration. The Risk Driver analysis computes the distribution. ### Risk Drivers Avoid the Need to Estimate the Correlation Coefficient In the traditional approach to risk analysis, the correlation coefficient has to be estimated. Risk Drivers model how correlation occurs and the coefficient is a natural result of the model ### Risk Factors Model How Correlation Occurs (2) Risk Drivers model correlation as it is caused in the project based on the common (Risk # 1) and confounding (Risks # 2 and #3) risks affecting pairs of activities The correlation coefficient is the result, not the assumption ### Case Study: Hypothetical Voyage to Europa to Probe for Evidence of Microbial Life ### Risk Analysis on Space Vehicle Project Risk Factors are from Risk Register | | | | Schedule Impact Factors | | | Cost | st Impact Factors | | | |--------|--|-------------|-------------------------|----------------|------|------|-------------------|------|--| | Risk # | Risk | Probability | Min | Most
Likely | Max | Min | Most
Likely | Max | | | 1 | Requirements have not been decided | 80% | 95% | 110% | 120% | 95% | 105% | 110% | | | 2 | Several alternative designs considered | 100% | 80% | 110% | 130% | 100% | 110% | 120% | | | 3 | New instruments not yet proven | 60% | 95% | 110% | 120% | 95% | 100% | 110% | | | 4 | Fabricaton requires new materials | 50% | 100% | 105% | 115% | | | | | | 5 | Lost know-how since last new-concept probe | 50% | 95% | 105% | 120% | 100% | 110% | 120% | | | 6 | Funding from Congress is problematic | 70% | 90% | 105% | 115% | | | | | | 7 | Schedule may be aggressive | 100% | 95% | 110% | 120% | | | | | | 8 | Cost estimate is based on immature data | 100% | | | | 100% | 110% | 120% | | #### Mapping Risks to Activities | | | Assignment of Risks to Activities | | | | | | | | |--------|--|-----------------------------------|-------|----------|---|---|------------------------------|-----|--| | Risk # | Risk | Decision | Probe | Sciences | | 1 | Integrate
Vehicle/Payload | PMT | | | 1 | Requirements have not been decided | Х | | | | | | | | | 2 | Several alternative designs considered | Х | | | | | | | | | 3 | New instruments not yet proven | | | Х | Х | | | | | | 4 | Fabricaton requires new materials | | Х | | Х | | | | | | 5 | Lost know-how since last new-concept probe | | Х | Х | Х | | | | | | 6 | Funding from Congress is problematic | | X | X | X | | X | | | | 7 | Schedule may be aggressive | | Х | Х | Х | Х | Х | | | | 8 | Cost estimate is based on immature data | Х | Х | Х | Х | Х | Х | Х | | ### Schedule and Cost Targets are Unlikely to be Met | Summary Risk Results | | | | | | | | | | | |--------------------------|----------|--------------|-----------|-----------|-----------|-----------|--|--|--|--| | | Base | Prob
Base | P-10 | P 50 | P-80 | P-90 | | | | | | Schedule Date | 8-Sep-22 | < 1% | 14-Jul-23 | 27-Aug-24 | 30-Jul-25 | 13-Jan-26 | | | | | | Overrun of Schedule days | | | 309 | 719 | 1,056 | 1,223 | | | | | | Overrun of Schedule % | | | 7% | 16% | 23% | 26% | | | | | | Cost | 1,941 | < 1% | 2,280 | 2,577 | 2,841 | 2,992 | | | | | | Overrun of Cost \$ | | | 339 | 636 | 900 | 1,051 | | | | | | Overrun of Cost % | | | 17% | 33% | 46% | 54% | | | | | A launch of September 2022 may be in July 2025 without risk mitigation. In light of these results aggressive risk mitigation should be done # Examine the Probability of Meeting a 2022 Launch Date Target Launch Date: 8 SEP 2022 P-80 30 JUL 2025 ### Risk Factor Tornado from All-In Simulation # Contribution of Each Risk to the Time Contingency (1) | Explain the Contingency to the P-80 with Risks sorted by Priority | | | | | | | | | |---|-----------|----------------------|------------------|--|--|--|--|--| | | P-80 Date | Contribution of Risk | | | | | | | | All Risks In | 30-Jul-25 | Days Saved | % of Contingency | | | | | | | Specific Risks Taken Out in Order | | | | | | | | | | Schedule may be aggressive | 27-Aug-24 | 337 | 32% | | | | | | | New instruments not yet proven | 29-Jan-24 | 211 | 20% | | | | | | | Funding from Congress is problematic | 15-Sep-23 | 136 | 13% | | | | | | | Lost know-how since last new-concept probe | 24-Apr-23 | 144 | 14% | | | | | | | Fabricaton requires new materials | 19-Jan-23 | 95 | 9% | | | | | | | Requirements have not been decided | 23-Nov-22 | 57 | 5% | | | | | | | Several alternative designs considered | 8-Sep-22 | 76 | 7% | | | | | | | Total Contingency | | 1,056 | 100% | | | | | | # Contribution of Each Risk to the Time Contingency (2) #### With this Target Date, the Cost of Resulting Overruns Could be Substantial Base cost = \$1.9 billionP-80 cost = \$2.8 billion #### The Year-to-Year Budget Could be Compromised Scatter plot slope indicates that project delays will add to cost ### Joint Confidence Level 70% Associates # Contribution of Each Risk to the Cost Contingency | Effect of Risks on Cost Contingency to the P-80 | | | | | | | | |---|-----------------------------|---------------------|--|--|--|--|--| | All risks In | 2841 | | | | | | | | Risks | Contribution to contingency | % of
Contingency | | | | | | | Cost estimate is based on immature data | 271 | 29% | | | | | | | Lost know-how since last new-concept probe | 240 | 26% | | | | | | | Schedule may be aggressive | 190 | 21% | | | | | | | New instruments not yet proven | 95 | 10% | | | | | | | Funding from Congress is problematic | 74 | 8% | | | | | | | Fabricaton requires new materials | 38 | 4% | | | | | | | Several alternative designs considered | 6 | 1% | | | | | | | Requirements have not been decided | 5 | 1% | | | | | | # Analysis of a Risk Mitigation Scenario | Risk Mitigation Scenario | | | | | | | | | | |--|------------------|-----|----------------|------|------------|----------------|------|----------------|---------------------------------| | Schedule Risk Factors Cost Risk Factors | | | | | | | | | | | | % | Min | Most
Likely | Max | Min | Most
Likely | Max | Launch
Date | Project
Cost (\$
million) | | Risk to be Mitigated | | | , | Bef | ore Mitiga | ition | | | | | New Instruments Not Yet Proven | 60% | 95% | 110% | 120% | 95% | 100% | 110% | 30-Jul-25 | 2,841 | | Proposed Mitigation: Provide more testing of the instruments before integration at cost of \$120 million | | | | | | | | | | | | After Mitigation | | | | | | | | | | May have trouble interfacing Phases | 10% | 95% | 100% | 105% | 95% | 100% | 105% | 9-Dec-24 | 2,746 | | Improvement | | | | | | | | 233 | 95 | | Cost of proposed Mitigation | | | | | | | | | 120 | | Net Improvement from Mitigation | | | | | | | | 233 | -25 | Spending \$120 million for mitigation is assessed to reduce the probability of this risk from 60% to 10%. Because the *schedule slippage is 233 days less* than before, there is \$95 million we do not need to reserve, paying for most of the \$120 million cost of extra testing. # Summary Integrated Cost and Schedule Risk - Integrating cost and schedule risk analysis provides - Better estimates of cost risk than those ignoring schedule - Insight into the contribution of schedule risk to cost risk - Analyzing cost and schedule risk in the same simulation fully integrates the two - Schedule slips will cause added cost for labor, rented barges and drill rigs, hence... - Mitigating schedule risk can reduce the need for contingency reserve of cost as well as of time ### Summary Risk Driver Approach - Focuses on the actual risks, not the impact of risks on activity durations or cost elements - Allows prioritization of specific risks and hence facilitates the focus on risk mitigation - Enables risk interviews on the Risk Register items that are strategic and fundamental. Interviews are shorter and more informative than 3-point estimates on activities - Models correlation naturally as it occurs in projects - Links qualitative and quantitative risk analysis explicitly - Models risk mitigation to cost and schedule with impacts on each ### Integrated Cost-Schedule Risk Analysis using Risk Drivers and Prioritizing Risks Presented at NASA PM Challenge February 9-10, 2010 Moody Gardens, Galveston TX David T. Hulett, Ph.D. Hulett & Associates, LLC Los Angeles, CA USA www.projectrisk.com / info@projectrisk.com / +1 (310) 476-7699